THE SPECTROSCOPY AND REACTION KINETICS OF COORDINATED UNSATURATED METAL CARBONYLS(U) NORTHWESTERN UNIV EVANSTON IL DEPT OF CHEMISTRY E WEITZ 28 OCT 86 AFOSR-1R-86-1872 AFOSR-83-8372 F/G 7/4 UNCLASSIFIED 1/1 NL AD-A174 439 CROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A The second of the second secon 1323333 The Spectroscopy and Reaction Kinetics of Coordinated Unsaturated Metal Carbonyls Eric Weitz Department of Chemistry Northwestern University Evanston, Illinois 60201 Coordinatively unsaturated metals are important chemical species with a variety of interes and unique chemical properties. These species have been shown to be exceedingly reactive. They are important catalysts, reaction intermediates and can form oligomers and metal clusters containing multiple metal centers. Despite their importance and a great deal of interest in this area, little is known regarding details of the structure or reactivity of coordinatively unsaturated metals. Their extreme reactivity has heretofore been an impediment to detailed study of these species in the liquid phase and has virtually precluded study in the gas phase. Until recently nothing was known about the mechanism or kinetics for reactions or cluster formation in these systems. In an effort to alter that situation we developed an apparatus and a technique which allows us to study coordinatively unsaturated metals in either phase in real time. The use of transient absorption spectroscopy has allowed us to detect and monitor coordinatively unsaturated metals. Most of our studies to date have involved excimer laser photolysis of volatile metal carbonyls to yield gas phase coordinatively unsaturated metal carbonyls or metal atoms. Most of our work has employed an apparatus that uses a line tunable CO laser, as a probe, to monitor the change in absorption of the sample following the excimer laser photolysis pulse. However, we have now integrated DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 86 11 26 062 a cw diode laser into the apparatus. This allows us to probe transient species in any region of the infrared and thus vastly increase the versatility of the apparatus. To actually generate a transient spectrum the change in absorption of the probe laser is monitored at a variety of different laser frequencies with the time versus absorbance signal digitized via a transient digitizer which feeds the data to a signal averager from which it is fed to a computer. The computer takes all the frequency dependent data and assembles it into a transient absorption spectrum which can be displayed as a function of time following the photolysis pulse. Once features in the transient absorption spectrum are identified, a specific feature can be monitored as a function of time and its kinetic behavior discerned. Our current apparatus has a time response of 30 nsec, a frequency range of 350-2350 and 2900-3300 cm⁻¹, and a typical detection sensitivity corresponding to 10^9 coordinatively unsaturated metal carbonyl molecules. With the above technique, we have been able to obtain the first gas phase infrared spectrum of a coordinatively unsaturated metal. We have obtained infrared spectra in the CO stretch region for the species $Fe(CO)_X$ (x = 2,3,4) and have measured the rate of reaction of $Fe(CO)_X$ with CO and the activation energies for these reactions. We have made the first real time observation of and are measuring the kinetics for clustering of $Fe(CO)_X$ species. We have performed similar studies for the $Cr(CO)_6$ system, obtaining spectra for $Cr(CO)_X$ (x = 2,3,4,5). And have measured rates of reactions of $Cr(CO)_5$ with CO, CH₄, CO and CO we have also observed a heretofore unreported clustering process in the $Cr(CO)_X$ system. We find that all the $Cr(CO)_X$ fragments react readily with parent. In particular, we have investigated in detail the A-1 clustering process for the reaction of $Cr(CO)_4$ and $Cr(CO)_5$ with parent. We find that both reactions occur at a rate that is within a factor of two of gas kinetics.⁶ We assign the species initially produced via these clustering reactions to $Cr_2(CO)_{10}$ and $Cr_2(CO)_{11}$, respectively, and have recorded the first gas phase spectra for these species in the carbonyl stretch region.⁶ We have also obtained results on the $Mn_2(CO)_{10}$ system.^{8,9} As with $Cr(CO)_6$ and $Fe(CO)_5$, we have recorded the spectra of the photofragments identified following photolysis at 193, 249 and 351 nm.⁹ We have identified the major photoproducts and have measured the rate of reaction of $Mn_2(CO)_9$ with CO and the rate of reaction of two $Mn(CO)_5$ radicals to regenerate $Mn_2(CO)_{10}$. Interestingly, the reaction of $Mn_2(CO)_9$ with CO is quite slow and we are exploring the structural ramifications of this observation. The reaction of two $Mn(CO)_5$ radicals is very rapid, almost gas kinetic, and represents the first measurement of the actual rate of formation of a metal-metal bond in the gas phase. Most recently we have been investigating the clustering process in the $Fe(CO)_5$ system in more detail. 10 We find that only one of two isomers of $Fe_2(CO)_8$ forms on reaction of $Fe(CO)_3$ with $Fe(CO)_5$. Furthermore, the isomer that is produced in the gas phase has been observed to be the less stable isomer in the matrix. We believe this situation occurs because the kinetics of reaction of $Fe(CO)_3$ with $Fe(CO)_5$ is spin controlled and the isomer we observed in the gas phase, the bridged form of $Fe_2(CO)_8$, is a triplet while the unbridged form of $Fe_2(CO)_8$ is a singlet. We are working to verify this hypothesis which could have important ramifications for understanding and predicting which clustering reactions will occur in the gas phase. We are also investigating the $Fe(CO)_2(NO)_2$ system where we are primarily interested in determining the relative importance of simple addition reactions versus displacement reactions. ¹¹ are probing this question by looking at reactions that occur following photolysis of $Fe(CO)_5$ in a bath of NO molecules. Since $Fe(CO)_2(NO)_2$ is the only stable iron carbonyl nitrosyl we are investigating how the kinetics and branching ratios for reaction of the various $Fe(CO)_X$ moieties lead to this species. Finally, we are investigating some predictions on relative rates of reaction of metal carbonyls with various ligands which were made by Roald Hoffmann based on an inorganic analog of Woodward-Hoffmann orbital symmetry rules. 12 Specifically we are looking at the reaction of conjugated versus unconjugated dienes with $Fe(CO)_3$ and $Cr(CO)_4$. 13 Hoffmann predicted that the tormer species should react with conjugated dienes faster than with unconjugated dienes and that the latter species should behave in an opposite fashion. These predictions have never been tested because of the prior inability of experimentalists to produce specific coordinatively unsaturated metal carbonyls in a controlled fashion in the gas phase. Obviously these rules for reaction, which have been so important in the understanding of organic reaction kinetics, could also be of paramount importance in predicting rates and pathways of reactions of organometallic species. The above work has also allowed us to formulate a hypothesis regarding the mechanism of photodissociation in these systems and provide us with insight into how to tailor the dissociation process to produce desired photoproducts. It also allows us to intelligently speculate on the timescale for dissociation. 14 - Martyn Poliakoff and Eric Weitz, to be published in "Advances in 1. Organometallic Chemistry" (1985). - A. J. Ouderkirk, P. Wermer, N. L. Schultz and E. Weitz, J. Am. Chem. Soc. 2. <u>105</u>, 3354 (1983). - A. J. Ouderkirk and E. Weitz, J. Chem. Phys. 79, 1089 (1983). 3. - T. Seder, A. J. Ouderkirk, and E. Weitz, J. Chem. Phys. 85, 1977 (1986). - T. A. Seder, S. P. Church, A. J. Ouderkirk and E. Weitz, J. Am. Chem. Soc. 5. <u>107</u>, 1432 (1985). - T. A. Seder, S. P. Church, and E. Weitz, J. Am. Chem. Soc. 108, 4721 6. - T. A. Seder, S. P. Church, and E. Weitz, unpublished results. 7. - T. A. Seder, S. P. Church, and E. Weitz, J. Am. Chem. Soc. <u>108</u>, 1084 8. (1986). - T. A. Seder, S. P. Church and E. Weitz, J. Am. Chem. Soc., in press. - 10. R. Ryther, S. Gravelle, and E. Weitz, work in progress. - 11. S. Gravelle and E. Weitz, work in progress. - 12. M. Elian and R. Hoffmann, Inorganic Chem. <u>14</u>, 2058 (1975). - 13. L. van der Burgt, S. Gravelle, and E. Weitz, work in progress. - 14. T. A. Seder, A. Ouderkirk, S P. Church, and E. Weitz, ACS Symposium Series - High Energy Processes in Organometallic Chemistry - in press. ## Publications for 10/1/85-9/30/86 supported under this contract. - Detection of Transient Organometallic Species by Fast Time-Resolved IR a) Spectroscopy. M. Poliakoff and E. Weitz Advances in Organometallic Chemistry 25, 277 (1986). - Gas Phase Infrared Spectroscopy and Recombination Kinetics for Mn(CO)5 b) Generated Via XeF Laser Photolysis of Mn2(CO)₁₀. T. A. Seder, S. P. Church and Eric Weitz J. Am. Chem. Soc., 108, 1084 (1986). - The Wavelength Dependence of Excimer Laser Photolysis of Cr(CO)6 in the Gas Phase. A Study of the Infrared Spectroscopy and Reactions of $Cr(CO)_X$ (x = 5, 4, 3, 2) Fragments. - T. A. Seder, S. P. Church and Eric Weitz - J. Am. Chem. Soc. <u>108</u>, 4721 (1986). - d) The Wavelength Dependence of Excimer Laser Photolysis of $Fe(CO)_5$ in the Gas Phase: Transient Infrared Spectroscopy and Kinetics of $Fe(CO)_X$ (x = 4,3,2) Photofragments. - T. A. Seder, A. J. Ouderkirk and Eric Weitz - J. Chem. Phys. 85, 1977 (1986). - e) Photodissociation Pathways and Recombination Kinetics for Gas Phase Mn2(CO)10 - T.A. Seder, Stephen P. Church and Eric Weitz J. Am. Chem. Soc. in press. - f) Studies of Coordinatively Unsaturated Metal Carbonyls in the Gas Phase via Transient, Time Resolved Infrared Spectroscopy T.A. Seder, A.J. Ouderkirk, Stephen P. Church and Eric Weitz A.C.S. Symposium Series on High Energy Processes in Organometallic Chemistry- in press. ## Associated personnel 10/1/86-9/30/86 - T. A. Seder graduate student - S. Gravelle graduate student - R. Ryther graduate student - L. van der Burgt postdoctoral research associate ## Papers presented relating to project area 10/1/85-9/30/86 | Seminars: | Purdue University | 10/85 | |-----------|----------------------------------|-------| | | University of Wisconsin | 3/86 | | | John Hopkins University | 4/86 | | | Illinois Institute of Technology | 4/86 | | | MIT | 9/86 | solvation contracts application appropriate confidence contracts STATE OF THE PROPERTY P | REPORT DOCUMENTATION PAGE | | | | | | | | | |---|--|---|-------------|-------------|-----------|--|--|--| | 18 REPORT SECURITY CLASSIFICATION | 1b. RESTRICTIVE MARKINGS | | | | | | | | | Unclassified | | | | | | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | 20. DECLASSIFICATION/DOWNGRADING SCHED | Approved for public release; distribution unlimited. | | | | | | | | | 28. DECCASSIVICA VISION DOWN GIVED IN CONTROL | discribation antimited. | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | AFOSR - TR - 8 | | | | | | | | | 64 NAME OF PERFORMING ORGANIZATION | 66. OFFICE SYMBOL | 78. NAME OF MONITORING ORGANIZATION | | | | | | | | Northwestern University | (If applicable) | AFOSR | | | | | | | | 6c. ADDRESS (City, State and ZIP Code) | 7b. ADDRESS (City, State and ZIP Code) | | | | | | | | | Department of Chemistry | | Building 410 | | | | | | | | Evanston, IL 60201 | Bolling AFB, Washington D.C. 20332 | | | | | | | | | 8. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | AFOSR/NE | NE (I) applicable) | AFUSR-83-0372 | | | | | | | | Sc. ADDRESS (City, State and ZIP Code) | 10. SOURCE OF FUNDING NOS. | | | | | | | | | Building 410 | | | ROJECT | TASK | WORK UNIT | | | | | Bolling AFB, Washington D.C. | 20332 | ELEMENT NO. | NO. | NO. | NO. | | | | | | | 611031 | 306 (| 14 | | | | | | 11. TITLE (Include Security Classification) The Spectroscopy & Reaction Kinetics of Coordinatively Unsaturated Metal Carbonyls | | | | | | | | | | 12. PERSONAL AUTHOR(S) | | <u> </u> | | | | | | | | Eric Weitz | | | | | | | | | | 13a TYPE OF REPORT 13b. TIME C | ' | 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT | | | | | | | | Annual FROM 10/85 TO 10/86 86/10/28 6 | 17. COSATI CODES | COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | | | FIELD GROUP SUB. GR. | | | | | | | | | | | • | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | | | A program involving the investigation and characterization of reactions of coordinatively unsaturated organometallic species is described. The program emphasizes the measurement of rates of reaction of photolytically produced coordinatively unsaturated species with the parent and rates for cluster formation. Experimental measurements are performed using a time resolved transient absorption apparatus which uses a line tunable CO laser to record spectral and kinetic information by means of probing absorptions in the CO stretch region of the infrared. Systems that have been investigated include coordinatively unsaturated species generated from the Fe(CO) ₅ , Cr(CO) ₆ and Mn ₂ (CO) ₁₀ parents. The results of experiments with these systems are briefly discussed. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | | | | | | | | UNCLASSIFIED/UNLIMITED 💂 SAME AS RPT. | | | | | | | | | | | Unclassified | | | | | | | | | 224. NAME OF RESPONSIBLE INDIVIDUAL | | (Include Area Code) | _ | OFFICE SYMB | O L | | | | | -) eseph Hage. 2 | | 767-493 | 3 | Ne | | | | | 12- 07/